

NTSB National Transportation Safety Board

Office of Research and Engineering

Safety Report

Treatment of Safety-Critical Systems in Transport Airplanes

Airplane Certification Process

Applicant's Design

Type Certificate

- Review type design
- Ensure Compliance
- Establish instructions for continued airworthiness

Production Certificate

- Review manufacturing process
- Ensure compliance with type design

Airworthiness Certificate

 Ensure each airplane in compliance with type design

Applicant's Certified Airplane

Genesis of the Certification Report

- USAir 427 Board Meeting (March 23-24, 1999)
- TWA 800 Board Meeting (August 22-23, 2000)
- Staff directed to "study" the issue


Exploring an Accident Based Study

- Statistical review of certification related accidents
- 55 "certification" accidents,
 1962 2001
- Required documentation of certification issues missing


Exploring an Oversight Study

Considerations of scope & scale

- 250 FAA technical staff, plus many more company DERs
- Type certificate process for B-777 spanned 4 years (6,500 Boeing employees, 9 airplanes, 4,900 test flights, and more than 7,000 hours of flight time)
- Limited Safety Board resources


Focus on the Process & Lessons Learned from Accident Experience

- Broad examination of the evolution of the FAA type certification process
- Consideration of other studies of certification issues
- Drawing lessons learned from NTSB investigation "case studies"


Accident Case Studies

USAir Flight 427

- Accident occurred September 8, 1994
- Final report adopted March 24, 1999

TWA Flight 800

- Accident occurred July 17, 1996
- Final report adopted August 23, 2000

Alaska Airlines Flight 261

- Accident occurred January 31, 2000
- Final report adopted December 30, 2002

American Airlines Flight 587

- Accident occurred November 12, 2001
- Final report adopted October 26, 2004


USAir Flight 427

September 8, 1994 Aliquippa, Pennsylvania

132 onboard, all fatal

Boeing 737-300


Based on 1967 B737-100 type certificate

Accident airplane placed in service October 1987

Safety-Critical System

Main rudder power control

unit (PCU) servo valve


USAir Flight 427

- Certification Issues
 - -Identification of failure modes
 - Use of lessons learned and operational data in safety assessments
 - Approval of derivative designs


TWA Flight 800

July 17, 1996, near East Moriches, New York

230 onboard, all fatal

Boeing 747-131

Based on 1969 B747-100 type certificate

Accident airplane placed in service October 1971

Safety-Critical System

Center wing fuel tank


TWA Flight 800

- Certification Issues
 - Collection and use of comprehensive and reliable failure data
 - Reliance on a flawed design and certification philosophy that focused only on eliminating ignition sources


Alaska Airlines Flight 261

January 31, 2000, near Anacapa Island, California

88 onboard, all fatal

McDonnel Douglas MD-83

Based on 1965 DC-9 type certificate

Accident airplane placed in service May 1992

Safety-Critical System

Horizontal stabilizer trim system jackscrew assembly


Alaska Airlines Flight 261

- Certification Issues
 - Design assumptions not considered in maintenance decisions
 - Need to monitor and analyze critical systems
 - Differential treatment of structures and systems


American Airlines Flight 587

November 12, 2001, Belle Harbor, New York

260 onboard, 5 on ground, all fatal

Airbus Industrie A300-605R

Based on 1984 A-300 B2-1A type certificate

Accident airplane placed in service July 1998

Safety-Critical System

Rudder control system


American Airlines Flight 587

- Certification Issues
 - Deficient certification standards
 - Use of information about aircrew behavior
 - Use of accident/incident data, service history, and operational data


NTSB National Transportation Safety Board

Type Certification Process

Applicable Federal Regulations

FAR	Area of Compliance
Part 21	Certification procedures
Part 25	Airworthiness standards for transport category airplanes
Parts 33, 34 & 36	Airworthiness standards for engines, noise, emissions

Applicant responsible for design engineering and analysis


Part 25 Subparts

- A. General
- B. Flight
- C. Structure
- D. Design and Construction
- E. Powerplants
- F. Equipment, Systems, and Installations
- G. Operating Limitations and Information


Foreign Manufactured Airplanes

- FAA type certificate required for imported airplanes
- Governed by 14 CFR Part 21.29 and guidance provided in AC 21-23B
- Bilateral Agreement for Airworthiness
 - a government-to-government agreement
 - establishes procedures for accepting technical competence and regulatory capability of the aviation authority of the exporting country


Safety-Critical Systems


- Governed by 14 CFR Part 25, Subpart F: Equipment, Systems & Installations
- No explicit list of safety-critical systems
- No definition of "safety critical"
- Criticality identified in safety assessments


Safety-Critical Systems

- Report definition
 - where a failure condition would prevent the safe flight of the airplane, or
 - reduce the capability of the airplane or the ability of the crew to cope with adverse operating conditions


Safety Assessments

Governed by 14 CFR 25.1309 and outlined in AC25.1309-1A

- Identify hazards and determine criticality
- -Use formal risk analysis techniques
- Scope can be established by issue paper
- Identify safety-critical systems


NTSB National Transportation Safety Board

Analysis of Certification Safety Issues

Certification Safety Issues

- 1. Identification and documentation of safety-critical systems
- 2. Enhancements to safety assessments
- 3. Ongoing assessment of safety-critical systems


Safety Issue 1

- Identification and documentation of safety-critical systems
 - Safety assessments can identify safety-critical systems
 - Results not consistently documented
 - -Ongoing assessments compromised


Accident Case Study Support

- USAir Flight 427
 - ETEB discovery of multiple failure modes
- Alaska Airlines Flight 261
 - Changes to maintenance schedules without consideration of design assumptions


NTSB National Transportation Safety Board

Safety Issue 2

Enhancements to Safety Assessments

Safety Issue 2

- Enhancements to safety assessments
 - Including failures associated with structures
 - Including failures associated with human interaction with airplane systems


Safety Issue 2

- Including structural failures in safety assessments
 - No provision for considering effects of structural failures on systems
 - Different compliance methods
 - Specific design and test criteria for structures
 - Methods for assessing risk to systems


Accident Case Study Support

- Alaska Airlines Flight 261
 - Distinction between structures and systems
 - Structural components of jackscrew assembly not evaluated as part of system
 - Issued recommendations to consider structural failures in risk assessments of horizontal stabilizer trim systems


Safety Issue 2

- Including human/system interaction failures in safety assessments
 - Not explicitly considered
 - Human factors specified as standards or design criteria
 - Evaluation occurs late in process during ground and flight tests with experienced pilots


Other Agency Approaches

- Design and development explicitly consider human performance
- Evaluated in risk and hazard analyses
- Experience supports analysis of human performance in safety assessments


Accident Case Study Support

- American Airlines Flight 587
 - No criteria for rudder pedal sensitivity
 - Evidence of pilot use of rudder in upset recovery
 - Pilot perception of rudder pedal effects


NTSB National Transportation Safety Board

Safety Issue 3
Ongoing Safety
Assessments

Safety Issue 3

- Ongoing safety assessments
 - Assess safety-critical systems in light of experience, lessons learned, and new knowledge
 - Conduct assessments throughout life of airplane
 - Require organizational coordination


Accident Case Study Support

- USAir Flight 427
 - Service history supported FAA concerns
 - ETEB review identified new failure modes
- American Airlines Flight 587
 - Pilot use of rudder
- Alaska Airlines Flight 261
 - Changes made without sufficient data or analysis
- TWA Flight 800
 - Re-examine underlying design philosophy


Ongoing Assessment Process

SAE ARP5150, Safety Assessment of Transport Airplanes in Commercial Service

- Well established process
- Accepted by industry
- Established guidelines, methods, and tools for ongoing safety assessments


ARP5150 Five Step Process


ARP5150 Benefits

- Provide feedback and coordination mechanisms
- Establish basis for collecting data to validate assumptions
- Prompt timely reviews
- Support ongoing assessment of safety-critical systems


NTSB